The US Navy's Current and Future Sea Ice Forecast Capabilities using CICE Ruth H. Preller, Richard A. Allard, Alan J. Wallcraft and Pamela G. Posey along with a host of others **CICE Consortium Workshop 26-27 October 2016, Santa Fe, NM** #### **Outline** - Navy's use of CICE - Historical/current operational and pre-operational capabilities - Data assimilation - Ice products used in mission support - Ongoing work - Future capabilities - Future plans and technical CICE challenges # Navy's Use of CICE - Navy uses CICE as part of their prediction systems to forecast ice cover characteristics (Arctic and Antarctic) - Forecasts were originally required on scales of days to a week, more recently the Navy requirements include seasonal forecasts - Forecasts are currently provided by coupled ocean-ice system that assimilates real-time satellite ice concentration data - Forecasts are currently at resolutions of 3-4 km, soon to be upgraded to 2 km, with a goal of even higher resolution (~1 km) in the next few years - CICE is part of the Navy's global coupled Atmosphere-Ocean-Ice-Wave "Earth System Prediction Capability - ESPC" #### **Sea Ice Prediction at NRL** #### **Arctic Cap Nowcast/Forecast System (ACNFS)** ACNFS consists of 3 components: <u>Ice Model</u>: Community Ice CodE (CICE) v4 Ocean Model: HYbrid Coordinate Ocean Model (HYCOM) **Data assimilation:** Navy Coupled Ocean Data Assimilation (NCODA) Prescribed atmospheric forcing from NAVy's Global Environmental Model (NAVGEM) - Declared operational Sept 2013 - Runs daily at the Naval Oceanographic Office (NAVOCEANO) - ACNFS produces nowcast/7-day forecasts of ice concentration, ice thickness, ice drift, SST, SSS and ocean currents for the Northern Hemisphere - Products pushed daily to the U.S. National Ice Center (NIC) and NOAA Daily graphics can be found: www7320.nrlssc.navy.mil/hycomARC ARCc0.08-04.6 Ice Concentration (%): 20160929 Black line is the independent ice edge location (NIC). Animation spans Sept – Oct 2016 5 90 80 70 60 50 40 30 20 10 # Global Ocean Forecast System (GOFS) 3.1 - Metzger et al. (2014), Oceanography - Ocean Model: - HYbrid Coordinate Ocean Model (HYCOM) (DoD) - 0.08° (~9 km near equator, ~7 km at mid-latitudes) - 41 vertical hybrid layers - Sea Ice Model: - Community Ice CodE (CICE v4) (DOE) - 0.08° (~3.5 km at North Pole) - Ocean/Ice Data Assimilation: - NCODA - 3DVar - 24 hour update window - Cummings and Smedstad (2013) in Data Assim for Atmos, Ocean & Hydro Applications - Pre-Operational - 7 day forecasts - Atmospheric boundary forcing supplied by NAVGEM - Will replace ACNFS when operational # Global Ocean Forecast System (GOFS) 3.1 GLBb0.08-92.7 Ice Thickness (m): 20160929 2016092812 cì 0.05 0 to 5.8 1.5 0.5 Similar to ACNFS, GOFS 3.1 produces ice forecasts in the Northern Hemisphere and also has the added capability of forecasting ice conditions in the southern hemisphere. # Observations Used in the Navy's Assimilation Scheme ## Assimilating ice observations - Since the late 1990's, DMSP SSMI and then SSMIS ice concentration (~25km) have been assimilated in the Navy's ice forecast systems - More recently, AMSR2 (~12.5km) has become available in real-time - Passive microwave sensors have a known problem with underestimating sea ice during the summer - Collaborated with NSIDC to develop technique to assimilate AMSR2 and NIC's Interactive Multisensor Snow and Ice Mapping System (IMS) ice mask (4km) - Adding in AMSR2 and IMS, overall ice edge errors in the Arctic were reduced by 36% and 56% (year and summer, respectively) - Findings documented: Posey et al., 2015, The Cryosphere Hebert et al., 2015, JGR-Oceans Implemented new real-time data feeds into operational ACNFS and pre-operational GOFS 3.1 in Feb 2015 ## Navy's Use of Ice Predictions - Both the operational ACNFS and pre-operational GOFS 3.1 are run daily by the U.S. Naval Oceanographic Office (NAVOCEANO) - Products from these systems are sent by NAVOCEANO to the National Ice Center (NIC) and NOAA daily - Graphical products are also available on the NRL website: https://www7320.nrlssc.navy.mil/hycomARC/ http://www7320.nrlssc.navy.mil/GLBhycomcice1-12 (GOFS 3.1) - The NIC interacts directly with NRL to develop useful guidance products - NRL also provides products requested by the Navy for special missions # Common ACNFS Fields Used by USNIC **Surface Winds** Mean Sea Level Pressure Surface Air Temperature Sea Surface Temperature Sea Ice Fraction Sea Ice Thickness Ice Drift Lead Area Opening Rate Sea Surface Salinity Compressive Strength Freeze/Melt Potential Congelation Ice Growth Lateral Ice Melt Basil Ice Melt Surface Snow Thickness Surface Albedo (where ice) Rainfall rate Surface Temp (where ice) #### ACNFS Ice Forecast for 2014-03-18 0000 UTC +048HR 7-day Forecast [t000-t168] #### **ACNFS Difference Fields** Green # Fractures, Leads and Polynyas (FLAPs) - FLAPs are provided to SUBFOR prior to/during Arctic transit - Needed when surfacing for communications and emergencies - NRL validated ACNFS/GOFS 3.1 ability to predict FLAPs-like products - Compared to 1 year of FLAPs messages - Declared operational Oct 2015 Percent of Fracture | 2014 | | | | . 5.55 | Regions | | | | |-------------------------------|---------------------------------------|-----|---------------|---------|---------|------|-----|------| | n indicates FLAP areas | | HIT | <> - Near Hit | | | | | MISS | | I illuloates I LAF aleas | | | Off-set | Partial | Subset | Weak | /<> | X | | | ACNFS | 31% | 5% | 21% | 22% | 9% | 88% | 12% | | | | | 57% | | | | | | | | GOFS 3.1 | 26% | 4% | 21% | 18% | 10% | 79% | 21% | | Day 1 \longrightarrow Day 7 | | | 53% | | | | | | | | ACNFS (3
days
accum
product) | 40% | 3% | 10% | 40% | 4% | 97% | 3% | | | | | 57% | | | | | | | noortium Warkahan 2016 | | | | | | | | | #### Improved Ice Thickness: ACNFS Assimilated Monthly Mean CryoSat-2/SMOS on March 15, 2014 ## **Products Used in Navy's Special Missions** - Used as guidance in Nov/Dec 2011 convoy 103 M gallons of fuel to Nome, Alaska - Used in pre-flight planning for NASA Operation IceBridge missions - Used in ONR field experiments: Marginal Ice Zone (2014) and Sea State (2015) Used in Navy's ICEX field work # Regional CICE (2 km) Supported ONR Sea State Cruise (Oct 1 – Nov 15 2015) - Boundary conditions from GOFS 3.1 - Forced with daily 1) GOFS ocean fields and 2) 15 km COAMPS atmosphere Sikuliaq track shown in black #### **Sea Ice Prediction Network (SIPN)** - NRL has been a contributor to SIPN Sea Ice Outlook (SIO) since 2012 - Provided a 5-,4-, and 3-month forecast using fully coupled: - air/ocean/ice (ESPC) - ocean/ice (GOFS 3.1) - Ensemble based using initial conditions (1 May, 1 June and 1 July 2016): - time-lagged ensemble - varied atmospheric forcing #### Sea Ice Probability (%) Sea Ice Probability (%) of the projected September 2016 mean ice extent from the Navy global atmosphere-ocean-ice coupled system. Red line is the NIC analyzed ice edge on 10 Sep 2016. #### Sea Ice Prediction Network (SIPN) # Ice Free Date (IFD) #### Std. Dev. IFD First ice-free ordinal date, with gray indicating a data void (i.e., no ice free days as the most likely outcome) from the Navy global atmosphere-ocean-ice coupled system 11 member ensemble. Standard deviation of first ice-free ordinal date, with gray indication a data void (i.e., no ice free days as the most likely outcome) from the Navy global atmosphere-ocean-ice coupled system 11 member ensemble. #### 2016 Sea Ice Extent NSIDC: 2016 Sept minimum ties with 2007 as the 2nd lowest sea ice extent, but ice growth has been faster than normal. | Forecast of the mean Sept sea ice extent using May 2016 ice conditions (SIPN Outlook effort) | | | | | | | |--|-------------------------------------|-------------------------------------|--|--|--|--| | Observed
NSIDC | ESPC (air/ocean/ice) | GOFS 3.1 (ocean/ice) | | | | | | 4.72 Mkm ²
(mean) | 4.8 Mkm ²
(4.4 – 5.3) | 5.2 Mkm ²
(4.2 – 6.0) | | | | | | Sept 2016 sea ice extent
Minimum | | | | | |-------------------------------------|-----------------------|--|--|--| | Observed | Real-time | | | | | NSIDC | GOFS 3.1 | | | | | 4.14 Mkm ² | 4.16 Mkm ² | | | | | (10 Sept 2016) | (11 Sept 2016) | | | | | Sept 2016 sea ice extent
Mean | | | | | |----------------------------------|-----------------------|--|--|--| | Observed
NSIDC | Real-time
GOFS 3.1 | | | | | 4.72 Mkm ² | 5.07 Mkm ² | | | | ## **Future Operational Forecast Systems** - <u>NEXT GENERATION</u>: GOFS 3.5: 1/25° global two-way coupled HYCOM-CICE modeling system with data assimilation including tides - Resolution 1.75 km at the North Pole (double resolution of GOFS 3.1) - Early testing performed with CICE v4, operational product will use CICE v5 and will run in ESMF/NUOPC framework developed for ESPC - Transition to NAVOCEANO scheduled for FY18 #### **Navy's Earth System Prediction Capability** (ESPC) - **Atmospheric Model:** - NAVy's Global Environmental Model (NAVGEM) (DoD) - Hogan et al. (2014), Oceanography T359 horizontal resolution (~37 km) - 50 vertical levels - **Atmosphere Data Assimilation:** - **NAVDAS-AR** - 4DVar - 6 hour update window - Rosmond and Xu (2005), Tellus - Ocean Model: - HYbrid Coordinate Ocean Model (HYCOM) (DoD) - 0.08° (~9 km near equator, ~7 km at mid-latitudes) - 41 vertical hybrid layers - Sea Ice Model: - Community Ice CodE (CICE) (DOE) - 0.08° (~3Same as GOFS 3.1 - Ocean/Ice Data Assimilation: - NCODA - 24 hour update window - Cummings and Smedstad (2013) in Data Assim for Atmos, Ocean & Hydro Applications - **Operational Capability:** - Initial Operational Capability in 2018 - 16-day deterministic high resolution forecast every day - 30- to 45-day ensemble standard resolution forecasts - Rapid Development: - Wave Watch III - CICE version 5 - Aerosols - **Coupled Data Assimilation** #### **Future Plans and Technical CICE Challenges** #### Future Plans: - Test/evaluate landfast ice routine from Jean-Francois Lemieux (Environment Canada) - Test/evaluate new anisotropic rheology scheme. Will it be more appropriate for the FLAPs products? - Test/evaluate column physic package - Assimilation of additional satellite-derived and in-situ (ice thickness, snow, ice drift) measurements #### **Technical Challenges:** - With model resolution increasing, will the CICE physics still be appropriate? - B- vs C-grid issues: HYCOM is on a C-grid. CICE's B-grid means that we must engineer all straits to be at least 2-grid points wide. We are not aware of any other issues due to this mismatch, but we would prefer a C-grid implementation